What Does "No Opinion" Mean in the HINTS? Michael P. Massagli, Ph.D. K. Vish Viswanath, Ph.D. Dana-Farber Cancer Institute # "There has been little formal research on the use of knowledge questions" (in surveys) – Sudman and Bradburn, 1982:117. - Common Practices (e.g. Fowler, 1995: 67-69) - Ask for a self-evaluation of knowledge - True-false questions - Multiple choice questions - Open-ended short-answer questions ### **Self-Evaluation** - How much would you say you know about the relationship between smoking and cancer a lot, some, a little, or nothing at all? - Do you think that smoking increases a person's chances of getting cancer yes or no? ## **True-False** • Smoking increases a person's chance of getting cancer – true or false? # **Multiple-Choice** - Which of the following is most likely to increase a person's chance of getting cancer Smoking, Being hit in the breast, Having a family history of cancer, or Pesticides? - Which of the following is least likely to increase a person's chances of getting cancer smoking, exposure to the sun, pollution, or none of the above? ## **Open-ended Short-answer** • Please tell me the things you are sure will increase a person's chances of getting cancer? ## **Issues for the Question Designer - I** - What kind of knowledge (active, specific) and how much? - Difficulty of questions will affect estimates, distribution of population - Recognition vs.. recall; open-ended; plausibility of multiple-choice options - Perceived threat - False positives - Explicit offer of 'don't know'? ## **Issues for the Question Designer - II** - Cueing - Information to frame adequate answers vs.. help getting correct answer - Reliability - Multiple-items and inter-item relationships - Is there a latent variable? How do items relate to it? - Item universe, sampling - Number of items - Response options - Index vs.. scale #### **HINTS CK13 questions:** "I'm going to read you some things that may affect a person's chances of getting cancer. Do you think that [X] increase(s) a person's chances of getting cancer a lot, a little, or not at all or do you have no opinion? [Don't know and refused taken if volunteered; respondents randomly assigned to list A or B] | List A $(n = 3,204)$ | List B (n = 3,165) | |---------------------------------------|---| | A – smoking | B – eating a high-fat diet | | E – pesticides or food additives | D – exposure to the sun | | G – not eating much fiber | H – not eating many fruits and vegetables | | I – stress | J – drinking a lot of alcoholic beverages | | K* – being hit in the breast | L – having many sexual partners | | M – having a family history of cancer | N – being a particular race or ethnicity | | O – not getting much exercise | R – pollution | | * only asked of women | S – radon | #### **HINTS CK-14:** Tell me how much you agree or disagree with the following statements, or if you have no opinion. - It seems like almost everything causes cancer. - There's not much people can do to lower their chances of getting cancer. - There are so many different recommendations about preventing cancer, it's hard to know which ones to follow. - Would you say you strongly agree, somewhat agree, somewhat disagree, strongly disagree, or you have no opinion? # Relative Frequency Distribution – CK13 (A list) | N=3,204 | A lot | A little | Not at all | No
opinion | Refused | Don't
Know | |-----------------------------------|--------|----------|------------|---------------|---------|---------------| | Smoking | 84.7 % | 9.0 | 1.2 | 4.7 | 0.0 | 0.3 | | Pesticides or food additives | 41.4 % | 38.5 | 3.2 | 16.0 | 0.0 | 1.0 | | Not eating much fiber | 33.6 % | 34.2 | 8.1 | 22.2 | 0.1 | 1.9 | | Stress | 36.3 % | 31.8 | 15.2 | 15.6 | 0.0 | 1.1 | | Being hit in the breast (n=1,912) | 15.8 % | 28.0 | 29.3 | 24.5 | 0.0 | 2.4 | | Having a family history of cancer | 75.7 % | 18.9 | 2.2 | 2.8 | 0.1 | 0.3 | | Not getting much exercise | 27.3 % | 47.0 | 13.4 | 11.2 | 0.0 | 1.0 | # Relative Frequency Distribution – CK13 (B list) | N=3,165 | A lot | A little | Not at all | No
opinion | Refused | Don't
Know | |---|--------|----------|------------|---------------|---------|---------------| | Eating a high-fat diet | 31.4 % | 30.8 | 8.9 | 27.3 | 0.0 | 1.6 | | Exposure to the sun | 66.4 % | 26.1 | 2.1 | 4.9 | 0.1 | 0.5 | | Not eating many fruits and vegetables | 42.7 % | 33.2 | 10.6 | 12.4 | 0.0 | 1.2 | | Drinking a lot of alcoholic beverages | 41.6 % | 29.1 | 11.5 | 16.3 | 0.0 | 1.4 | | Having many sexual partners (n = 1,933) | 42.5 % | 16.7 | 18.6 | 20.2 | 0.1 | 1.2 | | Being a particular race or ethnicity | 13.3 % | 33.0 | 25.1 | 26.2 | 0.0 | 2.4 | | Pollution | 57.2 % | 32.1 | 3.3 | 6.9 | 0.0 | 0.5 | | Radon | 46.1 % | 26.6 | 3.3 | 21.5 | 0.1 | 2.4 | # Relative Frequency Distribution – CK14 (A vs. B list) | | | Strongly
agree | Somewhat agree | Somewhat disagree | Strongly
disagree | Have no opinion | Refused | Don't
know | |--|---|-------------------|----------------|-------------------|----------------------|-----------------|---------|---------------| | It seems like almost everything | A | 8.8 % | 35.3 | 27.7 | 16.3 | 11.5 | 0.1 | 0.3 | | causes cancer | В | 11.5 % | 35.9 | 26.3 | 15.1 | 10.9 | 0.0 | 0.3 | | There's not much people can do to | A | 5.3 % | 20.9 | 31.0 | 34.2 | 8.1 | 0.0 | 0.5 | | lower their chances of getting cancer | В | 5.9 % | 20.8 | 34.2 | 31.2 | 7.6 | 0.0 | 0.2 | | There are so many different recommendations about preventing | A | 32.6 % | 38.0 | 13.6 | 8.0 | 7.5 | 0.0 | 0.3 | | cancer, it's hard
to know which
ones to follow | В | 33.9 % | 37.3 | 13.1 | 8.4 | 7.1 | 0.0 | 0.2 | # Relative Frequency Distribution – Cumulative 'Not Ascertained' Response combines no opinion, don't know, refused | | | List A $(n = 3,204)$ | List B $(n = 3,165)$ | |---------|-----------|----------------------|----------------------| | CK – 13 | 0 | 49% | 37% | | | 1 | 27% | 26% | | | 2 | 13% | 17% | | | 3 or more | 11% | 20% | | CK - 14 | 0 | 80% | 81% | | | 1 | 14% | 13% | | | 2 or more | 6% | 6% | ## Logit Regression – # Odds of 'Not Ascertained' Response for CK-13 Items – Summary of Results - Regression included indicator variables for interview in English, complete interview, male, age, education, income, Hispanic, race, seek cancer information, others seek cancer information, ever had cancer, family ever had cancer - **List A** (smoking, pesticides, fiber, stress, hit breast, family history, little exercise) - Amount of variation explained by subject characteristics range from 3% (hit breast) to 11% (family history) - Significant predictors varied by topic; consistent, significant effects for Complete Interview (-), age (+ for groups < 45 years), education (+ for groups less than college degree), seek cancer information (-) - List B (high fat diet, sun, few fruits, alcohol, many sex partners, race/ethnicity, pollution, radon) - Amount of variation explained by subject characteristics range from 3% (alcohol, radon, many partners) to 17% (exposure to sun) - Significant predictors varied by topic; consistent, significant effects for education (+ for groups less than college degree), seek cancer information (-) # Cumulative 'Not Ascertained' Response – Means for Selected Covariates | | List A | | List B | | |---|-------------|-------------|-------------|-------------| | (significant differences shown in bold) | CK-13 | CK - 14 | CK - 13 | CK – 14 | | Spanish Interview / English Interview | 1.30 / 0.92 | 0.67 / 0.26 | 1.75 / 1.37 | 0.47 / 0.25 | | Partial Interview / Complete Interview | 1.43 / 0.93 | 0.47 / 0.28 | 1.74 / 1.38 | 0.45 / 0.26 | | Female / Male | 1.01 / 0.84 | 0.27 / 0.30 | 1.48 / 1.26 | 0.26 / 0.27 | | 18-34 years / 35 or older | 0.89 / 1.10 | 0.29 / 0.27 | 1.42 / 1.32 | 0.27 / 0.23 | | Less than HS grad / HS grad or higher | 1.40 / 0.88 | 0.23 / 0.66 | 1.97 / 1.32 | 0.22 / 0.56 | | Income under \$25,000/ other | 1.14 / 0.87 | 0.21 / 0.48 | 1.65 / 1.30 | 0.20 / 0.45 | | Not Hispanic / Hispanic | 0.92 / 1.17 | 0.25 / 0.53 | 1.36 / 1.62 | 0.25 / 0.37 | | Not seek cancer info / Has sought cancer info | 1.10 / 0.77 | 0.40 / 0.15 | 1.63 / 1.14 | 0.39 / 0.13 | | Never had cancer / Had had cancer | 0.95 / 0.94 | 0.29 / 0.27 | 1.37 / 1.55 | 0.27 / 0.24 | # **Regression Results** — Cumulative 'Not Ascertained' for C-14 Series | | List A | sample | List B | sample | |-----------------------|--------|----------|--------|----------| | | В | s.e. (b) | В | s.e. (B) | | English Interview | 059 | .060 | .047 | .059 | | Complete Interview | 207 | .114 | 227 | .108 | | Male | .014 | .022 | .001 | .022 | | 18 - 34 years old | 081 | .026 | 088 | .026 | | 35 – 39 years old | 115 | .037 | 098 | .036 | | 40 – 44 years old | 065 | .036 | 064 | .035 | | Less than HS grad | .324 | .042 | .249 | .042 | | HS grad | .130 | .030 | .115 | .029 | | Some college | .034 | .029 | .029 | .028 | | Under \$25,000 | .129 | .027 | .137 | .027 | | Over \$75,000 | 050 | .030 | 074 | .029 | | Hispanic | .147 | .043 | .040 | .042 | | Non-Hispanic Black | .089 | .035 | .115 | .033 | | Non-Hispanic Other | .149 | .052 | .070 | .047 | | No race information | .130 | .098 | .061 | .090 | | Ever seek cancer info | 145 | .024 | 168 | .023 | | Other seek info | 039 | .030 | 048 | .029 | | Ever had cancer | .021 | .035 | 010 | .033 | | Family ever had | 032 | .023 | 059 | .022 | | constant | .514 | .125 | .488 | .121 | | R ² | .12 | | .10 | | ### **Conclusions** - Despite being asked to report 'what they think', many subjects said they had no opinion - Probably because they were reluctant to volunteer that they 'didn't know' - The lowest educated respondents and those who had not looked for cancer information were most likely to respond 'no opinion, don't know, or refused' on both 'knowledge' (CK-13) and 'belief' (CK-14 questions #### **Future Considerations** - New rounds of the HINTS should consider alternate question designs - Yes, no, don't know response options - Uniform topic list (no split ballot) - Question and response wording that makes clear distinction between opinion, knowledge recall, or estimation